Evaluation of Methods to Estimate the Surface Downwelling Longwave Flux during Arctic Winter #### MARC CHIACCHIO Analytical Services & Materials, Inc., Hampton, Virginia #### JENNIFER FRANCIS Institute of Marine and Coastal Sciences, Rutgers University, New Brunswick, New Jersey #### PAUL STACKHOUSE JR. NASA Langley Research Center, Hampton, Virginia (Manuscript received 21 March 2001, in final form 8 August 2001) #### ABSTRACT Surface longwave radiation fluxes dominate the energy budget of nighttime polar regions, yet little is known about the relative accuracy of existing satellite-based techniques to estimate this parameter. We compare eight methods to estimate the downwelling longwave radiation flux and to validate their performance with measurements from two field programs in the Arctic: the Coordinated Eastern Arctic Experiment (CEAREX) conducted in the Barents Sea curing the autumn and winter of 1988, and the Lead Experiment performed in the Beaufort Sea in the spring of 1992. Five of the eight methods were developed for satellite-derived quantities, and three are simple parameterizations based on surface observations. All of the algorithms require information about cloud fraction, which is provided from the NASA-NOAA Television and Infrared Observation Satellite (TIROS) Operational Vertical Sounder (TOVS) polar pathfinder dataset (Path-P); some techniques ingest temperature and moisture profiles (also from Path-P); one-half of the methods assume that clouds are opaque and have a constant geometric thickness of 50 hPa, and three include no thickness information whatsoever. With a somewhat limited validation dataset, the following primary conclusions result: 1) all methods exhibit approximately the same correlations with measurements and rms differences, but the biases range from -34 W m⁻² (16% of the mean) to nearly 0: 2) the error analysis described here indicates that the assumption of a 50-hPa cloud thickness is too thin by a factor of 2 on average in polar nighttime conditions; 3) cloud-overlap techniques, which effectively increase mean cloud thickness, significantly improve the results; 4) simple Arctic-specific parameterizations performed poorly, probably because they were developed with surface-observed cloud fractions whereas the tests discussed here used satellite-derived effective cloud fractions; and 5) the single algorithm that includes an estimate of cloud th ckness exhibits the smallest differences from observations. #### 1. Introduction In this investigation we extend the work of Key et al. (1996) and evaluate the ability of several existing methods to estimate the surface downwelling flux of longwave radiation (DLF) over snow- and ice-covered surfaces, particularly at night. The algorithms examined by Key et al. (1996) are a 1 simple parameterizations empirically derived from surface measurements in the Arctic; here we also evaluate several techniques that ingest retrievals from satell te data. Our goal is to determine which method(s) should be used in computing DLF from satellite retrievals for a variety of applica- tions, including a long-term dataset for studies of variability and change and use as forcing fields for modeling studies. We also extend the work of Key et al. (1997) in evaluating the sensitivity of DLF to perturbations in various atmospheric parameters with the intent of identifying variables that require improved retrieval accuracy. Polar regions are notoriously problematic for global surface radiation budget (SRB) algorithms based on satellite data, because several factors complicate the retrieval process and few validation data are available. Because the high latitudes are recognized as climatically sensitive areas, there is a strong demand from the scientific community for reliable, long-term surface radiation datasets for the polar regions. We employ a combination of satellite retrievals from the National Aeronautics and Space Administration (NASA)–National Corresponding author address: Dr. Jennifer Francis, Institute of Marine and Coastal Sciences, Rutgers University, 71 Dudley Rd., New Brunswick, NJ 08901-8521. E-mail: francis@imcs.rutgers.edu | | | | · | |---|--|--|---| | | | | · | , | * | Oceanographic and Atmospheric Administration (NOAA) Television and Infrare I Observation Satellite Operational Vertical Sounder (TOVS) polar pathfinder (hereinafter, Path-P) dataset (Francis and Schweiger 2000) with surface observations from radiometers, ceilometers, and surface observers to evaluate the performance of several existing algorithms to estimate surface longwave fluxes in the Arctic. Longwave radiation dominates the Arctic surface energy budget for almost one-half of the year when insolation is absent or weak. During the polar winter, turbulent fluxes are small in sea-ice-covered regions, except over cracks in the ice when vertical air-ocean temperature and moisture gradients are large. In contrast to lower latitudes, at which low-level temperature and water vapor content largely govern the DLF, clouds play the most important role in polar regions. Sensitivity studies by Key et al. (1997), Frouin et al. (1988), and Chiacchio (2001) show that DLF is most sensitive to cloud fraction, cloud thickness (or liquid water path), and cloud-base height. Of these parameters, passive satellite sensors can be used to estir rate only cloud fraction and cloud-top height during polar night conditions, and even these have much larger uncertainties than do estimates from other parts of the globe. Algorithms to detect clouds and to diagnose their properties often fail over snow- and ice-covered areas because of frequent surface-based temperature inversions that confound satellite cloud-detection algorithms and introduce uncertainty into satellite-retrieved temperature profiles. Shortwave channels, especially new sensors that measure radiances in the 1.6- μ m wavelength region, add considerable information, but historica visible data are limited by the lack of contrast between clouds and snow. Efforts are underway to infer polar cloud characteristics beyond fraction and cloud-top height, but they are still experimental. Several algorithms and parameterizations exist for estimating DLF from satellite-derived information, but intercomparisons and validation for polar-night conditions have not been performed. The objective of this investigation is to compare DLF values computed with eight different methods quantitatively, to validate results with measurements from surface-based instruments and human observers, to identify probable causes for errors in each method, and to make recommendations as to which algorithm(s) provides the best estimates of DLF in the Arctic night. # 2. Data sources and tools ## a. Satellite-derived products Several of the methods under investigation require temperature profiles, humidity profiles, surface temperature, cloud fraction, and/or cloud height. For this study, atmospheric state information is obtained from the NASA-NOAA TOVS Path-P dataset (Francis and Schweiger 2000). The TOVS instrument, which has flown on NOAA polar-orbiting sensors since 1978, comprises the High-Resolution Infrared Radiation Sounder (HIRS), the Microwave Sounding Unit (MSU), and the Stratospheric Sounding Unit (SSU). Data from SSU are not used to create the Path-P dataset. HIRS measures radiances in 20 channels from the visible to infrared wavelengths with a resolution of 17 km at nadir, and MSU has four channels in the oxygen absorption band near 50 GHz. The Path-P dataset was produced using the improved initialization inversion (31) processing algorithm for TOVS radiances, developed by the Atmospheric Radiation Analysis Group at the Laboratoire de Météorologie Dynamique in Palaiseau, France (Chédin et al. 1985). The 3I algorithm was modified to improve retrieval accuracy over sea ice and snow [Francis (1994); Scott et al. (1999)]. Path-P products are provided daily on a (100 km)² grid and include temperature and moisture profiles, surface skin temperature, cloud fraction and height, and a variety of other parameters. The 3I algorithm has at its core a comprehensive library of global atmospheric profiles (~1800) that provides the first guess to this physical-statistical technique and consequently is able to capture the strong surface-based and elevated temperature inversions that are nearly ubiquitous in all seasons but summer in the Arctic region. Validation of surface and 900-hPa temperatures with radiosonde data reveals small mean errors (1.4 and 2.5 K). Retrieved inversion strength, however, is often less than radiosonde values owing to the coarse vertical resolution of the temperature profile, and the cap may be misplaced in the vertical by a few tens of hectopascals. The cloud fraction variable (labeled FCLD in the Path-P dataset) is an effective cloud fraction A, ε , which is the product of the fraction A, of the sky covered by cloud and the cloud emissivity ε . Cloud emissivity ranges between 0 an 1; therefore A, ε is always less than or equal to A, which is the quantity reported by human observers. This distinction is significant in polar regions because optically thin clouds—even in the infraredare common, especially in winter. Hereinafter we abbreviate effective cloud fraction as A_{ex} , and "cloud fraction" denotes the fraction of the sky covered by cloud (A_c). See Schweiger et al. (2001) for additional information and validation results for the Path-P data. #### b. Validation datasets A significant problem in studying cloud or surface characteristics in this region is the paucity of measurements, especially in winter when DLF is the dominant component of the surface energy budget. Observations from two field experiments are used in this study. The first is the drift phase of the
Coordinated Eastern Arctic Experiment (CEAREX; CEAREX Drift Group 1990), which was conducted in the eastern Arctic Basin from September of 1988 through January of 1989 (Fig. 1). The experiment included two research vessels and an Fig. 1. Locations of LeadEx and CEAREX measurement sites. array of surface camps at which a variety of meteorological and oceanographic measurements were made. In this study we use data obtained aboard the R/V Polarbjörn, which include downward infrared fluxes (between 4 and 50 μ m) from an Eppley Laboratory. Inc., pyrgeometer, which has a nominal instrument error of 5 W m⁻² (CEAREX Drift Group 1990). Owing to the lack of solar radiation during CEAREX, as well as the low sun angles and large cloud fractions during the 1992 Beaufort Sea Lead Experiment (LeadEx), we assume errors in radiometer measurements resulting from solar contamination are small. The radiometer domes required cleaning hourly to remove frost and precipitation; only measurements following a cleaning were used to compute daily-average flux values, which we compare with daily-average satellite-derived DLFs. The differing space scales of Path-P data and surface point measurements is a possible source of error. Schweiger et al. (2001) analyzed correlations between time-averaged point measurements of cloud fraction and spatially averaged satellite values and found that correlations were low for timescales shorter than 2 days and peak at 8 days. Because clouds are the dominant factor in determining DLF in the Arctic winter, we assume these correlations also apply to DLF. They speculate that the lack of strong correlation at short timescales may be caused by the differing perspectives of satellite versus surface observations (view from above or below). Another probable cause is that smaller variations occur at short timescales, which may cause this signal to be lost in noise, whereas large variations may occur at long timescales and so are more detectable above the noise. Data from LeadEx (LeadEx Group 1993) are also used to validate DLF computed from each of the eight algorithms. This field program was conducted in the Beaufort Sea at a camp on the pack ice that drifted westward from 24 March 1992 until 25 April 1992 (Fig. 1). The main objectives of the experiment were to study the cracklike openings (leads) in sea ice formed by the ice deformation and to understand the effects of leads on the polar ocean and atmosphere. In addition to radiation measurements, we use cloud-base height retrievals from a lidar ceilometer to compare with Path-P-derived values. The vertical resolution of the ceilometer retrievals was 30 m, and the instrument could observe cloud bases up to 8 km. These ceilometer estimates are not considered to be reliable for absolute validation, however, owing to reported problems in detecting thin, low-level, ice clouds (O. Persson 1999, personal communication). Thirty-second ceilometer values are averaged over 24 h to be consistent with Path-P products. #### c. Radiative transfer model Sensitivity tests and calculations of surface fluxes are performed using a forward radiative transfer model called Streamer, which was assembled by J. Key and A. Schweiger (Key and Schweiger 1998). Streamer is a publicly available, highly flexible package that can be used to calculate shortwave and longwave radiances and fluxes for a wide variety of atmospheric and surface conditions. Absorption and scattering by gases is parameterized for 24 shortwave and 105 longwave bands. Built-in data include water and ice cloud optical properties, aerosol profiles, and seven standard-atmosphere profiles, or users can provide their own. Each scene can include up to 10 cloud types, up to 10 overlapping cloud sets of up to 10 clouds each, and up to three surface types. Also, spectral albedos for various surface conditions are included. The number of streams used in the calculation can be varied; two are used in this study. Modeled fluxes for standard atmospheres were compared with calculations by approximately 37 other models presented in the report of the Intercomparison of Radiation Codes in Climate Models project (Ellingson et al. 1991). Streamer-computed fluxes were within 5% (1 standard deviation) of the mean of all models (Francis 1997). # 3. Sensitivity of DLF to atmospheric parameters Sensitivity studies are performed to determine the likely errors in DLF resulting from uncertainty in cloud parameters and from published uncertainties in Path-P products. DLF is calculated using Streamer for typical winter and summer Arctic conditions and with expected rms errors (in parentheses) for each of the following state variables under clear conditions: surface skin temperature (± 3 K), temperature profile (± 3 K at all levels), and moisture profile ($\pm 30\%$ at all levels). In addition, we estimate the sensitivity of DLF to varying bulk cloud properties: fraction, thickness, base height, liquid water content (LWC), and effective droplet radius r_c . Each calculation includes ozone amounts for a stan- FIG. 2. Sensitivity of DLF to perturbations in the (a) water vapor profile (30%), (b) surface temperature 3 K), and (c) temperature profile (3 K) for standard Arctic summer (solid line) and winter (dashed) conditions. Dotted lines indicate 10 W m⁻² error bounds. TABLE 1. Results from sensitivity tests. | Variable name
(expected rms error in
Path-P retrieval) | DLF error
(W/m ⁻²) | DLF error (W m 3) | |--|-----------------------------------|-------------------| | Surface skin temperature (3 K) | 4 (winter | 8 (summer) | | Temperature profile (3 K) | 5 (winter) | 10 (summer) | | Water vapor profile (30%) | 4.5 (winter) | 10 (summer) | | Cloud fraction (30%) | 14 (low-cloud) | 8 (high cloud) | dard subarctic winter profile, and the carbon dioxide concentration is fixed at 350 ppmv. Clouds in these tests are composed of spherical water droplets with a nominal cloud thickness of 50 hPa, an LWC of 0.20 g m⁻³, and a typical r_c of 8 μ m (Curry and Ebert 1992). We feel justified in considering only water clouds, because liquid water was detected in over one-half of the clouds during the Surface Heat Budget of the Arctic (SHEBA) experiment in every month except December (Intrieri et al. 2001) and because phase alone has a negligible effect on DLF (Francis 1999). Results of sensitivity tests for temperatures and water vapor are shown in Fig. 2 and are summarized in Table 1. These results are consistent with those of Key et al. (1997) and show that errors in DLF arising from documented uncertainties in satellite-derived temperature and moisture profiles will be well within the 10 W m⁻² threshold that has been suggested by the World Climate Research Programme (WCRP) as the target accuracy for surface flux estimates (Raschke et al. 1990). We also use Streamer to test the sensitivity of DLF to uncertainties in TOVS-retrieved surface-based inversions. We calculate DLF for a typical winter surface-based inversion (13 K difference between the surface and top of the inversion at 900 hPa) and for a temperature profile with the inversion smeared out and a positive lapse rate throughout. A typical 50-hPa-thick water cloud is placed with its top at 900 hPa (top of the inversion). The difference in DLF between these two model runs is less than 3 W m⁻² (inversion run is smaller). Because this scenario is likely a worst case, we conclude that any errors in TOVS-retrieved inversion strength, height, or even existence would not result in the magnitude of DLF deficiencies we observe in many of the algorithms. Figure 3 shows the computed sensitivity of DLF to cloud fraction and geometric thickness. A 30% error in low-cloud fraction would result in DLF errors in excess of the WCRP threshold, but DLF is less sensitive to uncertainties in high-cloud fractions. DLF is highly sensitive to cloud thickness—more so for low clouds; an error of 10 W m⁻² could arise from assuming a cloud is only 20 hPa thicker than its actual value. This is an important point in our later discussion of the assumption in some algorithms that clouds are a constant 50 hPa thick. Figure 4 shows the sensitivity of DLF to cloud LWC for varying droplet effective radii and cloud-base heights, with and without a surface-based temperature Fig. 3. Sensitivity of DLF to perturbations in (a) cloud fraction and (b) cloud thickness, with cloud-base heights at 800 and 400 hPa in typical Apr conditions in the central Arctic. Clouds are composed of spherical water droplets with a nominal cloud thickness of 50 hPa, an LWC of 0.20 g m⁻¹, and a typical equivalent radius r_c of 8 μ m. inversion. We use temperature and water vapor profiles typical for April, and LWC is varied from 0.0 to 0.2 g m⁻³. In each of these experiments, it is apparent that the DLF is extremely sensitive to the LWC in thin, high clouds that contain less than 0.02 g m 3 of water and in low clouds with less than 0.05 g m⁻³. For thicker clouds, DLF is no longer sensitive to LWC; that is, the cloud is optically thick in the infrared. Cloud droplet effective radius in this size range, however, has a negligible effect on DLF. This result is consistent with results by Francis (1999) that show little sensitivity of infrared cloud radiative forcing by water clouds $(r_r =$ $10 \,\mu\text{m}$) versus ice clouds ($r_e = 50 \,\mu\text{m}$). Figure 4b shows that DLF is more sensitive to the LWC of low clouds than of high clouds and that, for optically thick clouds, an error of 10 W m⁻² would result from an error in cloud-base height of approximately 150 hPa. Figure 4c illustrates the effect of a cloud base lying above and Fig. 4. Sensitivity of DLF to perturbations in LWC with (a) r_z = 4 and 10 μ m, (b) cloud-base heights at 400 and 800 hPa with no temperature inversion, and (c) cloud-base heights at 860 and 950 hPa with a temperature inversion.
Ordinate is cloudy minus clear DLE below the cap of a surface-based temperature inversion. The results of these sensitivity tests for bulk cloud parameters are also generally consistent with those of Key et al. (1997), although we test some different variables and, in some cases, over a more widely varying range of values. We are interested only in the sensitivity of TABLE 2. Summary of inputs and assumptions for DLF algorithms. | Algorithm reference | Required input data* | Assumptions* | |---------------------------------------|--|--| | Francis (1997) | $T(z), q(z), A_{ij}, P_{ij}$ TBs, T_{ij} | One cloud layer | | Frouin et al. (1988), F1 with overlap | $T(z), q(z), A P T_i$ | Overlapping cloud layers, $Z = 50$ hPa, $\varepsilon = 1$, $T(z) < 0$ | | Frouin et al. (1988), F2 | T(z), q(z), A | One cloud layer, $Z_1 = 50$ hPa, $\varepsilon = 1$, $T(z) \le 0$ | | Marshunova (1966) | A_{i} , T_{i} , e | _ | | Maykut and Church (1973) | A_{i}^{\dagger} T_{i} | | | Gupta (1989) | $T(z), q(z), A \mid P \mid T_z$ | One cloud layer, $Z_z = 50 \text{ hPa}$, $\varepsilon = 1, T(z) < 0$ | | Zillman (1972) | $A = T_s$ | <u> </u> | | Frouin et al. (1988), F1 | $T(z), q(z), A \mid P \mid T_z$ | One cloud layer, $Z_z = 50 \text{ hPa}$, $\varepsilon = 1$, $T(\varepsilon) < 0$ | ^{*} Here T(z) and q(z) are temperature and moisture profiles, A_c is cloud fraction, A_c is effective cloud fraction, P_c is cloud-top pressure, Z_c is cloud thickness, ε is cloud emiss vity, T_c is surface temperature, ε is near-surface vapor pressure, and TBs are HIRS brightness temperatures. DLF to individual variables, given that part of our goal is to identify which satellite-retrieved quantities lack sufficient accuracy for DLF calcu ations. For an analysis of the overall uncertainty in DLF see Key et al. (1997). From the results of these tests, we conclude that DLF is most sensitive to errors in cloud fraction and to LWC in thin clouds and that DLF is relatively insensitive to droplet size. Known uncertainties in satellite-retrieved temperature and water vapor profiles result in DLF errors within 10 W m⁻². For further details on sensitivity tests, see Chiacchio (2001). ### 4. Methodology We evaluate the ability of several methods to estimate DLF by comparing daily-mean-calculated values from a (100 km)² grid box to surface-measured DLF from two field experiments in the Arctic. Some of the algorithms, such as those of Gupta (1989) and Frouin et al. (1988), are being used globally, and we compare their performance with Arctic-specific algorithms, such as that of Francis (1997). We also evaluate three simple empirical parameterizations developed for Arctic conditions: Marshunova (1966), Zill nan (1972), and Maykut and Church (1973). These parameterizations are among the longwave flux methods examined by Key et al. (1996), yet we do not consider the Schmetz et al. (1986) method, because it was developed for daylight conditions. In this section we describe each method and the required input data. A summary of the assumptions and required information for each method is given in Table 2. ## a. Gupta (1989) This algorithm was used to generate a global 8-yr SRB dataset (Gupta et al. 1999) and also is included among other algorithms in both the Clouds and the Earth's Radiant Energy System (CERES) and the WCRP-Global Energy and Warer Cycle Experiment (GEWEX) SRB projects. This method requires inputs for water vapor and temperature profiles, cloud fraction, and cloud-top pressure, which Gupta (1989) obtained from NOAA operational TOVS retrievals, and the GEWEX SRB and CERES projects obtained from reanalysis datasets (either the European Centre for Medium-Range Weather Forecasts or NASA's Data Assimilation Office). In this study, we instead use the Path-P products, because they are believed to be more accurate in Arctic conditions (Francis 1994). The primary assumptions of the Gupta (1989) technique are that clouds exist in a single, 50-hPa-thick layer and they are opaque. The method parameterizes DLF as $$DLF = DLF_{cir}(1 - A_c) + DLF_{cidy}A_c, \qquad (1)$$ where DLF_{ch} is the downward longwave flux for clear sky, DLF_{ckls} is the downward flux for cloudy sky, and A_i is the cloud fraction, for which we use A_{ck} from Path-P. This equation is then simplified as $$DLF = C_1 + C_2 A_{\infty}, \qquad (2)$$ where $C_1 = \text{DLF}_{ch}$ and $C_2 = (\text{DLF}_{chls} - \text{DLF}_{ch})$, that is, the thermal emission from the cloud base. The C_1 is parameterized in terms of the effective emitting temperature T_c of the atmosphere (estimated from the surface and lower tropospheric temperatures) and the surface-to-700-hPa water vapor burden W_1 (mm): $$C_1 = f(W_1)T_c^*. (3)$$ where x is empirically determined to be 3.7. Further, $f(W_1)$ is expressed as $$f(W_1) = C_1/T_2 = A_0 + A_1V + A_2V^2 + A_3V^3$$, (4) where $V = \ln(W_1)$ and the As are regression coefficients. Equation (4) is then fit to fluxes and meteorological profiles from five sites in the United States to obtain the regression coefficients $A_0 = 1.79 \times 10^{-7}$, $A_1 = 2.093 \times 10^{-8}$, $A_2 = -2.748 \times 10^{-7}$, and $A_3 = 1.184 \times 10^{-9}$ The parameterization of C_2 contains the terms $T_{\rm cb}$ (cloud-base temperature) and W_1 (water vapor below the cloud). To determine $T_{\rm cb}$, the cloud-base height must be calculated from the satellite-retrieved cloud-top height, assuming a cloud thickness of 50 hPa and a positive atmospheric lapse rate. Radiosonde data and a forward radiative transfer model are used to determine the relationship between C_2 and $T_{\rm cb}$: $$C_2 = \frac{T_{sh}^4}{(B_0 + B_1 W_c + B_2 W_c^2 + B_3 W_s^3)}.$$ (5) Tests by Gupta et al. (1992) using products from the International Satellite Cloud Climatology Project (ISCCP) dataset show that (5) works well except when $P_x - P_{cb} \le 200$ hPa (P_x is the surface pressure, and P_{cb} is the pressure of the cloud base), which is a significant problem in the Arctic where low, thin clouds predominate. ## b. Frouin et al. (1988) This algorithm comprises two techniques (hereinafter F1 and F2) for determining DLF during nighttime. The F1 method requires temperature profiles, water vapor profiles, and cloud properties (cloud-top height and cloud fraction), which we obtain from the Path-P dataset [Frouin et al. (1988) used operational NOAA TOVS retrievals]. In this algorithm, clouds are assumed to exist in one opaque layer that is 50 hPa thick. The temperature and water vapor profiles (from Path-P) are input to Streamer to compute the clear-sky DLF. To estimate the cloudy-sky flux, we use the Path-P cloud effective fraction and cloud-top height and assign a cloud-base height that is 50 hPa lower than the cloud-top height. Using the Path-P temperature profile, the cloud-base height is matched with the level of the corresponding temperature level to obtain the cloud-base temperature. This information is input to Streamer to calculate the cloudy-sky DLF. The clear-sky and cloudy-sky fluxes are combined according to (1). In F2, DLF is parameterized as a function of the clearsky flux DLF_{ct}: $$DLF = DLF_{ch} + cA_{c}, (6)$$ which is calculated as for F1. Again, we use $A_{\rm sc}$ in place of cloud fraction. The coefficient c depends on latitude, season, and cloud type, which is determined by Frouin et al. (1988) by simulating DLF in varying cloud conditions using the Stephens (1978) model. A value of 66 W m⁻² is selected for this study, which corresponds to subarctic winter conditions and liquid water clouds. Polar clouds rarely exist as a single layer (e.g., Schweiger and Key 1992); thus, we investigate the effects of multilayering by applying a cloud-overlap technique to the F1 method using TOVS Path-P data as input. This random-overlap technique is adopted from Tian and Curry (1989) and is being tested at the NASA Langley Research Center for the WCRP-GEWEX SRB program. The overlap method comprises the following steps: 1) obtain cloud-top height and A_{cc} for each satellite retrieval in a 2.5° × 2.5° region; 2) categorize the cloud type for each retrieval based on the ISCCP cloud-height definitions (high: top pressure below 440 hPa, middle: between 440 and 680 hPa, and low: greater than 680 hPa); 3) determine the fraction of each cloud type in a region (F_{II}, F_{M}) , and F_{II} for high, middle, and low); 4) compute the probabilities $(C_{II,M,I})$ for each cloud type using the following equations: $$C_{H} = F_{H}/1, \tag{7}$$ $$C_M = \{F_M/(1 - F_H)\}, \text{ and } (8)$$ $$C_t = F_t/(1 - F_H - F_M);$$ (9) 5) calculate clear-sky probabilities (e.g., $1 - C_H$ for high clouds); 6) calculate fractional values for combinations of conditions (clear, high alone, high over middle, high over low, high over middle over low, etc.); 7) calculate fluxes for each case (DLF_i) with appropriate cloud-base height (50-hPa thickness assumption) and $A_{\rm ec}$ using Streamer; and 8) multiply fluxes for each case by their corresponding fractional values C_i : $$DLF_{oxlp} = DLF_1C_1 + DLF_2C_2 + \cdots + DLF_8C_8. \quad (10)$$ where DLF_{out} is the new flux value from the cloud-overlap method. #### c. Francis (1997) The only assumptions in this method are that clouds exist in one layer and that cloud fraction is always 100%, with all the variability in A., occurring in the emissivity. Clouds may be optically thin and may have varying geometric thicknesses. This technique ingests Path-P atmospheric temperature and moisture profiles, effective cloud fraction, cloud-top height, and surface temperature. Differences between brightness temperatures (TB) in several pairs of HIRS channels are used to estimate cloud type (positive or negative internal lapse rate), phase, thickness, and LWC of
Arctic clouds. Cloud phase is inferred by subtracting TBs in two pairs of channels: HIRS 10 (8.3 μ m) and HIRS 8 (11.1 μ m), and HIRS 18 (4.0 μ m) and HIRS 19 (3.7 μ m). For example, in the first pair, the absorption coefficients k_{abs} for water and ice are different. At 8.3 μ m, k_{ab} is similar for water and ice, but at 11.1 μ m the difference in k_{abs} is large, thereby differentiating ice and water clouds. Cloud thickness is estimated using TB differences in two pairs of channels: HIRS 6 (13.7 μ m) - HIRS 15 (4.46 μ m), and HIRS 14 (4.52 μ m) - HIRS 7 (13.7 μ m). The first pair is for mid- and high clouds (top height >750 hPa), and the second pair is used for low clouds. Because the weighting function peak of HIRS 6 is at a lower altitude than that of HIRS 15, its TB is warmer in a cloud-free sky. When a thin cloud is present, the difference in TB decreases. To determine the cloud thickness from the differences in TB, the base fraction, a value between 0 and 1, is determined by setting end-point thresholds and interpolating linearly between them by matching calculated DLFs to observed quantities. The liquid or ice water content (IWC) is estimated using empirical relationships between mean cloud temperature and LWC or IWC for water or ice clouds. All this information is input to Streamer to compute DLF. See Francis (1997) for further details of this algorithm. The following three algorithms are simple, empirically derived parameterizations. For this study the Path-P effective cloud fraction is used in place of cloud fraction in the relationships. #### d. Marshunova (1966) This method is an empirical y derived parameterization to estimate DLF based on surface temperature, near-surface vapor pressure, and cloud fraction. A simple cloud factor is defined that includes the cloud fraction and a coefficient: $$DLF = DLF_{ch}(1 + xA_c), \tag{11}$$ where DLF_{clr} = $$\sigma T_s^4 (0.67 \pm 0.05e^{n.5})$$, (12) x is a coefficient derived using time-varying surface temperatures T_s , and e is near-surface vapor pressure. In this study x = 0.26 after an analysis by Jacobs (1978). Effective cloud fractions and sk n temperatures are obtained from Path-P data, and e is calculated from Path-P moisture profiles. #### e. Zillman (1972) This parameterization is a function of both the cloud amount and the near-surface air temperature. The Path-P surface skin temperatures are used in this study, because our analysis of CEAREX measurements reveals that the surface skin temperature rarely differs from the 2-m air temperature by more than 2 K except in prolonged clear winter conditions. DLF = DLF_{ctr} + $$[\sigma T_1^{\dagger}0.96(1 - 9.2 \times 10^{-6}T_2^{2})A_1]$$, (13) where DLF_{cir} = σT_{γ}^{2} (9.2 × 10 $^{6}T_{\gamma}^{2}$). This relationship was derived by Zillman (1972) from measurements over Antarctic sea ice obtained from Pease (1975). # f. Maykut and Church (1973) The relationship was developed with year-round surface temperature and cloud fraction data collected in Barrow. Alaska, over a 5-yr period, during which the surface temperature ranged from 244 to 277 K. The DLF is parameterized as $$DLF = DLF_{or}(1 + 0.22A_c^{2.75}), \tag{14}$$ where DLF_{cb} = $0.7855\sigma T_s^4$. # 5. Results and discussion #### a. Performance of DLF algoritams Downward longwave fluxes at the surface are computed using each of the eight methods described in section 4 and listed in Table 2. Fluxes calculated from daily-average input data are compared to daily-average measured fluxes from the CEAREX and LeadEx field programs. Scatterplots that illustrate direct comparisons of the computed and measured fluxes are shown in Fig. 5, and a summary of the comparison statistics is presented in Table 3. The rms differences and correlation coefficients are remarkably similar for all eight methods; hence, they are listed in decreasing accuracy according to bias. All the methods exhibit negative bias, that is, calculated fluxes are too small, although it is negligible for the Francis (1997) algorithm, which is one of the four specifically designed for polar conditions. The cloud-overlap method applied to F1 clearly improves the results: the bias is reduced from -34 (16%) to -11 (5%) W m 2. Results from the other three Arctic-specific methods [Marshunova (1966); Maykut and Church (1973); Zillman (1972)], although only simple parameterizations, are disappointing. These same three parameterizations were evaluated by Key et al. (1996) using validation data from two land stations: Resolute, Northwest Territories, Canada, and Barrow, Alaska. When compared with Key et al. (1996), the Maykut and Church (1973) algorithm exhibited a bias one-half as large as in our study, probably because it was developed with data from Barrow, Alaska. The Zillman (1972) parameterization, developed with data from the Southern Ocean was, not surprisingly, the least accurate of the three in both evaluations. Our results yielded a larger negative bias for the Marshunova (1966) method, again probably because the parameterization was developed using data from Arctic coastal stations such as Resolute and Barrow rather than observations from within the Arctic Ocean. # b. Sources of error #### 1) ATMOSPHERIC PROFILES The reported bias in Path-P temperature profiles is approximately 1 K (Schweiger et al. 2001), which translates to an error in DLF of about 3 W m⁻² in summer and 1.5 W m⁻² in winter. The bias in water vapor profiles, as compared with radiosonde data from the SHE-BA field program, is about 10%, which would produce an error in DLF of approximately 3 W m⁻². We consequently conclude that errors in satellite-retrieved temperature and water vapor profiles do not contribute significantly to the apparent biases in computed DLF. # 2) CLOUD FRACTION Because all of these algorithms require information about cloud fraction and because DLF in polar regions is sensitive to cloud fraction, this variable may account for much of the error in computed DLE As already mentioned, the Path-P product used in the analyses is Fig. 5. Comparison of surface-measured DLF (abscissa) from LeadEx and CEAREX with satellite-derived values (ordinate). The 1:1 (dashed) and least squares-fit (solid) lines are shown. RMSD is the root-mean-square difference. Regression line slopes are different from 1 with a confidence >99%. TABLE 3. Ranked comparison statistics of algorithm performance. | Algorithm reference | Bias (W m ') Rmse
% of mean) (W m ') r* | | | |---------------------------------------|--|----|------| | Francis (1997) | -1 (0.1) | 19 | 0.77 | | Frouin et al. (1988), F1 with overlap | 11 (5) | 19 | 0.76 | | Frouin et al. (1988), F2 | - 12 (6) | 19 | 0.77 | | Marshunova (1966) | 13 (6) | 20 | 0.73 | | Maykut and Church (1973) | ~23 (11) | 20 | 0.72 | | Gupta (1989) | - 26 (12) | 19 | 0.75 | | Zillman (1972) | 30 (14) | 22 | 0.72 | | Frouin et al. (1988), F1 | 34 (16) | 20 | 0.73 | ^{*} Here r is correlation coefficient the effective cloud fraction, which is the product of the cloud emissivity and the cloud fraction. Four of the algorithms we evaluate assume that clouds are black (i.e., opaque) and 50 hPa thick. These separate assumptions will contribute to errors of different signs. Clouds with emissivities less that unity (nonblack) have been observed in the Arctic (Curry et al. 1996). In these cases, which theoretically would yield a retrieved $A_{\rm ex}$ that is smaller than the surface-observed cloud fraction, the opaque assumption will cause an overestimate in DLF because a black cloud will emit more infrared radiation, all other characteristics being equal. The assumption of a 50-hPa-thick cloud, on the other hand, will cause an underestimation of DLF if the cloud base is actually lower. To produce a DLF that is biased by -30 W m^{-2} , the cloud fraction would have to be too small by approximately 60% for low clouds and even larger for high clouds, according to our sensitivity tests. A comparison of cloud climatological descriptions from nine different sources [seven based on human observers and two from satellites (Chiacchio 2001)] shows that mean Path-P values for April (48%) fall in the middle of the range of values [29% (Vowinckel and Orvig 1970) to 89% (Barry et al. 1987)]. Excluding (including) the single large outlier, the mean is 46% (51%) and the standard deviation is 8.5% (16.5%). In addition, we compare ceilometer-derived cloud fractions from the LeadEx field program to those from Path-P (Fig. 6). Although the day-to-day variability is lower in Path-P retrievals, they appear to be slightly larger than the ceilometer values. As previously mentioned, however, the ceilometer often did not sense thin low clouds, which probably contributes to the large discrepancies near year days 89, 99, and 106-109 when the ceilometer retrievals were clear (Fig. 6c). Data from the SHEBA field project analyzed by Schweiger et al. (2001) did not exhibit this behavior, however; lidarderived cloud fractions were systematically larger than those reported by human observers. Based on these results, we conclude that errors in Path-P A_{cc} retrievals are not responsible for the large negative biases exhibited by most of the DLF algorithms. #### 3) CLOUD-BASE HEIGHT Cloud-base height in three of the algorithms is determined by assuming it is 50 hPa lower than the Path-P-retrieved cloud-top height. Thus there are two components of this variable to consider: First is the accuracy of cloud-top height in the Path-P dataset and how it differs from heights estimated using lidar ceilometers. The cloud top can be difficult to define, because cloud boundaries are often ephemeral and partially transparent to infrared radiation. A comparison of surface-based, lidar-radar-retrieved cloud-top heights with those from Path-P during SHEBA, for example, shows that cloud tops are generally higher
in lidar-radar retrievals than those from Path-P (Schweiger et al. 2001). This behavior is expected because of inherent differences in the two observing techniques: the lidar-radar system is sensitive to the small, sparse ice particles that frequently compose high-latitude cloud tops, whereas Path-P retrieves a value corresponding to the effective radiating height, that is the height from which the bulk of the radiation is emitted from the cloud top. Although no conclusion can be drawn at this time regarding the veracity of Path-P cloud-top height retrievals, we do know that to contribute to negative biases in computed DLF. the retrieved cloud tops would have to be consistently too high, which is not what Schweiger et al. (2001) show. The second issue is the assumption of a constant, 50hPa cloud thickness, as in Gupta (1989). F1, F1 with overlap, and F2. We compare ceilometer-observed cloud-base heights from LeadEx to those estimated using the Path-P retrieved cloud-top heights assuming a 50-hPa thickness (Fig. 6a). Cloud-base height observed by the ceilometer is markedly lower than that obtained assuming a 50-hPa thickness (bias = 1200 m), which can be explained either by retrieved cloud tops that are too high or thicknesses that are too thin. Whichever the cause, this positive bias results in surface fluxes being much lower than observed and is the most likely source of error in the calculated DLFs. Furthermore, if Path-P cloud-top heights are generally lower than the actual values, as suggested by the SHEBA comparison, the 50hPa assumption may be even less realistic than these results indicate. Including the cloud-overlap technique in F1 makes a considerable improvement (Fig. 6b) by representing multiple cloud layers and effectively lowering the cloud base. Our sensitivity calculations show that if a low-cloud base were 50 hPa (about 500 m) too high, the DLF would be about 20 W m⁻² too small with a typical winter Arctic temperature profile. The algorithms that assume a 50-hPa-thick cloud exhibit an average bias of approximately this amount. We therefore conclude, based on these results, that the 50-hPa cloud thickness assumption is unsuitable for Arctic winter conditions and that a more realistic value would be approximately 2 times as thick. Fig. 6. Differences between observed and retrieved cloud-base height estimated using Path-P cloud-top height and assuming (a) a 50-hPa thickness; (b) cloud-base height as in (a), but with random-cloud-overlap method applied; and (c) difference in cloud fraction. Observed cloud-base heights and fractions are from the LeadEx ceilometer; retrievals are from Path-P. # 4) Other sources of error The poor results exhibited by the Marshunova (1966), Zillman (1972), and Maykut and Church (1973) parameterizations are somewhat surprising, given that they were developed for polar conditions. Because they are so simple, it is difficult to ascertain the cause of the errors, but it is likely that they arise because the parameterizations were developed using human-observed cloud fractions rather than values derived from remote sensing instruments. Apparent errors in all methods may arise because of the inherent differences in comparing daily averaged, point-flux measurements with values computed from (100 km)² retrieved atmospheric parameters. In addition, a negative (clear sky) bias may be introduced because TOVS retrieval boxes with greater than 90% effective cloud fraction are rejected (Francis 1997). Errors may also result from differences in perspectives by surface observers and satellites for both cloud height and cloud fraction. A surface observer has a bottom-up view, whereas satellites look down on the cloud top. Surface observations of cloud fraction are usually larger than those derived from satellites owing to differences in view angles and the sky field of view (Schweiger and Key 1992; Chiacchio 2001). ### 6. Summary and conclusions The dominant component of the Arctic surface energy budget during almost one-half of the year is longwave radiation; however, its spatial and temporal scales of variability are not known well, and a reliable, basinwide dataset is not available. A long-term dataset of surface radiation is needed for a variety of applications in climate research. A number of methods with varying degrees of complexity exist for estimating DLF from satellite and surface measurements and, although surface parameterization schemes were intercompared and evaluated thoroughly by Key et al. (1996), there is little information about the performance of satellite-based techniques in polar nighttime conditions. In this study we attempt to evaluate several of these methods and to identify reasons for their apparent shortcomings. In dry polar conditions, cloud properties primarily govern DLF. In particular, our sensitivity tests show that DLF is most sensitive to uncertainties in cloud fraction. LWC, and thickness while being insensitive to droplet radius. All of the techniques we tested require an estimate of cloud fraction as input, some require temperature and moisture information, and one ingests satellite brightness temperatures directly. Four of the methods assume that clouds are a constant 50-hPa thick, three contain no thickness information whatsoever, and all algorithms but one assume clouds exist in one layer. Only one algorithm allows for varying cloud thickness and emissivity. Using satellite-derived Path-P products as input for the eight DLF methods, we found that all techniques except one exhibit a large (>10 W m 2) negative bias as compared with measurements from two field programs in the Arctic win er and spring. The rms errors and correlation coefficients do not vary significantly among the methods, however, suggesting that cloud fraction, the same data for which are ingested by all methods, probably accounts for much of the variability. Our efforts, consequently, focused on identifying the cause(s) of the consistent negative biases. Errors in atmospheric temperature and water vapor profiles from the Path-P dataset were eliminated as probable sources of deficient DLFs, because reported biases in the Path-P profiles could account for only about 4 W m 2 (2% of mean DLF). Path-P effective cloud fractions were also dismissed as a likely source, because comparisons with surface observations (both by humans and active remote sensing instruments) reveal a small positive bias in cloud fraction, which would result in a positive bias in DLF. Several of the methods require a cloud-top height estimate, for which we used the Path-P product. This is a difficult variable to verify owing to inherent differences among observing methods, but it is likely that Path-P cloud-top heights are biased somewhat negatively, which would again result in cloud bases that were too warm and DLFs that were too large. Thus errors in cloud-top height retrievals probably do not account for the negatively biased calculated DLF values. The most likely source of error, therefore, is the assumption by one-half of the algorithms that clouds are 50 hPa thick. Model calculations show that if a cloud layer were 50 hPa too thin, the DLF would be approximately 20 W m 2 too small. Having eliminated the other likely sources of error, we conclude that the 50hPa-thickness assumption should not be applied during polar winter conditions and that, if a constant could thickness is required, a value approximately 2 times as large should be used. This conclusion is further supported by the results of applying a random-cloud-overlap method, which effectively lowers the mean cloud base, and by the lack of a DLF bias in the one method that ingests the cloud-top height but attempts to estimate cloud-base heights from differences in satellite-observed brightness temperatures. Our detailed conclusions are presented below. - All eight methods exhibited varying degrees of negative bias, ranging from -1 (0.5%) to -34 W m⁻² (16%) as compared with surface measurements of DLF; rms errors and correlation coefficients did not vary significantly. - 2) The assumption of a constant, 50-hPa cloud thickness is the most likely cause of negative DLF biases. Based on our analysis, we suggest that if a constant cloud thickness is used for Arctic winter conditions, it should be doubled to 100 hPa. We note, however, that the sample size for this analysis is not large (78 total collocations from CEAREX and LeadEx) and validation data cover only one autumn-winter season in the region northeast of Spitsbergen and one spring season in the Beaufort Sea. - 3) Application of a technique to simulate random cloud overlapping reduces the bias by the F1 method from -34 to -11 W m⁻². This improvement is believed to be the result of effectively lowering the mean cloud base. - 4) The most accurate DLF algorithm may be Francis (1997), which exhibits a bias of -1 W m⁻² when compared with surface measurements. This method is specifically developed for Arctic conditions, allows for clouds within inversion layers, differentiates ice and water clouds, and does not assume cloud thickness to be constant. We recommend its use for Arctic autumn, winter, and spring conditions. Its performance in the summer has not been evaluated yet. - 5) The F2 method outperforms the F1 algorithm because the coefficient in the formulation depends on location, season, and cloud type. - 6) Simple parameterizations designed specifically for polar conditions [Maykut and Church (1973); Zillman (1972); Marshunova (1966)] did not perform well, probably because they were formulated using surface-observed cloud fractions from land stations, whereas we used satellite-retrieved effective cloud fractions. - Errors in satellite-retrieved temperature and water vapor profiles do not contribute significantly to the negative biases exhibited by calculated DLFs. - 8) Comparisons of Path-P effective cloud fraction with ceilometer-retrieved values indicate a slight positive bias, which would
contribute to a positive bias in DLE. We therefore rule out errors in cloud fraction - as the source of consistent negative biases in calculated DLFs. - 9) Attempts to validate Path-P cloud-top heights suggest they may be too low, which would also contribute to a positive DLF bias. We therefore dismiss this variable as a source of negative DLF biases. - 10) DLF in the winter Arctic is most sensitive to cloud fraction, LWC, and cloud thickness; cloud droplet size has a negligible effect on DLF. In summary, we have presented quantitative analyses of the sensitivity of downwelling longwave fluxes to realistic uncertainties in satellite-derived atmospheric parameters in typical Arctic winter conditions. The most complex of the algorithms we tested, which includes a technique to estimate cloud-base height and emissivity, produces DLFs that are closest to measured fluxes in these conditions. We found that simpler algorithms that assume clouds have a constant thickness and have unit emissivity perform poorly in the Arctic, but biases in their results are significantly improved by doubling the assumed cloud thickness. This analysis should be extended to include all seasons, perhaps using measurements from the SHEBA experiment and more locations representative of polar conditions. Acknowledgments. We thank the reviewers, particularly J. Key, for their careful reading of the manuscript and helpful comments. We are also grateful to Dr. Shashi Gupta for valuable discussions regarding his radiative transfer model and for general comments. Funding for this project was provided by NASA Grants NAG-1-1908 and NAG-1-2058 (CERES). ## REFERENCES - Barry, R. G., R. G. Crane, A. Schweiger, and J. Newell, 1987: Arctic cloudiness in spring from satellite imagery. J. Climatol., 7, 423– 451 - CEAREX Drift Group, 1990; CEAREX Drift Experiment. Eos, Trans. - Amer. Geophys. Union, 71, 1115-1118. Chédin, A., N. A. Scott, C. Wahiche, and P. Moulinier, 1985: The Improved Initialization Inversion Method: A high-resolution physical method for temperature retrievals from satellites of the TIROS-N series. J. Climate Appl. Meteor., 24, 128-143. - Chiacchio, M., 2001: The evaluation and improvement of downward longwave flux algorithms in the polar night for the Clouds and the Earth's Radiant Energy System (CERES) Program. M.S. thesis. Dept. of Environmental Science, Rutgers University, 86 pp. - Curry, J. A., and E. E. Ebert, 1992: Annual cycle of radiation fluxes over the Arctic Ocean: Sensitivity to cloud optical properties. J. Climate, 5, 1267-1280. - ——, W. B. Rossow, D. Randall, and J. L. Schramm, 1996: Overview of Arctic cloud and radiation characteristics. J. Climate, 9, 1731– 1764. - Ellingson, R. G., J. Ellis, and S. Fels, 1991: The intercomparison of radiation codes used in climate models: Longwave results. J. Geophys. Res., 96, 8929-8953. - Francis, J. A., 1994: Improvements to TOVS retrievals over sea ice and applications to estimating Arctic energy fluxes. J. Geophys. Res., 99, 10 395-10 408. - ——, 1997: A method to derive downwelling longwave fluxes at the Arctic surface from TOVS data. J. Geophys. Res., 102, 1795– 1806. - ——, 1999: Cloud radiative forcing over Arctic surfaces. Preprints. Fifth Conf. on Polar Meteorology and Oceanography, Dallas, TX, Amer. Meteor. Soc., 221-226. - ----, and A. J. Schweiger, 2000: A new window opens on the Arctic. Eos, Trans. Amer. Geophys. Union, 81, 77-83. - Frouin, R., C. Gautier, and J.-J. Morcrette, 1988: Downward longwave irradiance at the ocean surface from satellite data: Methodology and in situ validation. J. Geophys. Res., 93, 507-619. - Gupta, S. K., 1989: A parameterization for longwave surface radiation from sun-synchronous satellite data. J. Climate, 2, 305–320. - —, W. L. Darnell, and A. C. Wilber, 1992: A parameterization for longwave surface radiation from satellite data: Recent improvements. J. Appl. Meteor., 31, 1361-1367. - —, N. A. Ritchey, A. C. Wilber, and C. H. Whitlock, 1999: A climatology of surface radiation budget derived from satellite data. J. Climate, 12, 2691-2710. - Intricri, J. M., M. D. Shupe, T. Uttal, and B. J. McCarty, 2001: An annual cycle of Arctic cloud characteristics observed by radar and lidar at SHEBA. J. Geophys. Res., in press. - Jacobs, J. D., 1978: Radiation climate of Broughton Island. Energy Budget Studies in Relation to Fast-lee Breakup Processes in Davis Strait. R. G. Barry and J. D. Jacobs, Eds., Paper 26, INSTARR, University of Colorado, 105-120. - Key, J., and A. J. Schweiger, 1998: Tools for atmospheric radiative transfer: Streamer and FluxNet. Comput. Geosci., 24, 443-451. - ---, R. S. Silcox, and R. S. Stone, 1996: Evaluation of surface radiative flux parameterizations for use in sea ice models. *J. Geophys. Res.*, 101, 3839-3849. - ——, A. J. Schweiger, and R. S. Stone, 1997: Expected uncertainty in satellite-derived estimates of the high-latitude surface radiation budget. J. Geophys. Res., 102, 15 837-15 847. - LeadEx Group, 1993: The Lead Experiment. Eos. Trans. Amer. Geophys. Union, 393-397. - Marshunova, M. S., 1966: Principal characteristics of the radiation balance of the underlying surface. Soviet data on the Arctic heat budget and its climate influence, Rep. R. M. 5003-PR, Rand Corp., Santa Monica, CA, 205 pp. - Maykut, G. A., and P. E. Church, 1973: Radiation climate of Barrow, Alaska, 1962–1966. J. Appl. Meteor., 12, 620–628. - Pease, C. H., 1975: A model for the seasonal ablation and accretion of Antarctic sea ice. AIDJEX Bull., 29, 151-172. - Raschke, E., H. Cattle, P. Lemke, and W. Rossow, Eds., 1990: WCRP report on polar radiation fluxes and sea-ice modeling. World Climate Research Programme, Bremerhaven, Germany, 140 pp. - Schmetz, P., J. Schmetz, and E. Raschke, 1986: Estimation of daytime downward longwave radiation at the surface from satellite and grid point data. *Theor. Appl. Climatol.*, 37, 136-149. - Schweiger, A. J., and J. R. Key, 1992: Arctic cloudiness: Comparisons of ISCCP-C2 and *Nimbus-7* satellite-derived cloud properties with a surface-based cloud climatology. *J. Climate*, 5, 1514– 1527. - —, R. Lindsay, J. A. Francis, J. Key, J. Intrieri, and M. Shupe, 2001: Validation of TOVS Path-P data during SHEBA. J. Geophys. Res., in press. - Scott, N. A., and Coauthors, 1999: Characteristics of the TOVS path-finder Path-B dataset. Bull. Amer. Meteor. Soc., 80, 2679-2701. - Stephens, G. L., 1978: Radiation profiles in extended water clouds. 1. Theory. J. Atmos. Sci., 35, 2111-2122. - Tian, L., and J. A. Curry, 1989: Cloud overlap statistics. J. Geophys. Res., 94, 9925–9935. - Vowinckel, E., and S. Orvig, 1970: The climate of the North Polar basin. Climate of the Polar Regions, S. Orvig, Ed., Elsevier, 129-239. - Zillman, J. W., 1972: A study of some aspects of the radiation and heat budgets of the Southern Hemisphere oceans. Bureau of Meteorology Rep. 26. [Available from Bureau of Meteorology, Dept. of the Interior, Canberra, ACT 2601, Australia.]